Pacific Gas and Electric Company Long Term Procurement Plan Proceeding Renewable Integration Model and Methodology August 24-25, 2010 Workshop ## **Agenda** 10:30 am Renewable Integration Model Methodology The Brattle Group 11:30 am Q&A on RIM Methodology and Key Assumptions 1:00 pm Presentation of Assumptions, Preliminary Results, and Model Demonstration 2:30 pm Q&A on Assumptions, Preliminary Results, and Demonstration # The Brattle Group # Renewable Integration Model Presentation LTPP Workshop Presented by: Judy Chang Philip Hanser August 25, 2010 Copyright © 2010 The Brattle Group, Inc. www.brattle.com Antitrust/Competition Commercial Damages Environmental Litigation and Regulation Forensic Economics Intellectual Property International Arbitration International Trade Product Liability Regulatory Finance and Accounting Risk Management Securities Tax Utility Regulatory Policy and Ratemaking Valuation Electric Power Financial Institutions Natural Gas Petroleum Pharmaceuticals, Medical Devices, and Biotechnology Telecommunications and Media Transportation #### Contents #### Introduction Motivation for the Renewable Integration Model Important Considerations When Choosing Model Design RIM Methodology - ◆ Review of RIM Inputs - Calculation of Operating Flexibility Requirements - **♦** Estimation of Resource Costs **Strengths of RIM** **RIM Applications** #### **Renewable Generation Characteristics** - Renewable energy provides significant environmental benefits - Incorporating them into existing system consists of new challenges - ◆ Some renewable resources have variable output; wind and solar with the following characteristics: - **Variability:** the magnitude of power output from one moment to the next can change dramatically - **Unpredictability:** sudden changes in generation output not well-forecasted #### Sample Wind Profile for July Western Region of U.S. ## Sample Solar Profile for January # Motivation and Goals of the Renewable Integration Model (RIM) PG&E's Goal: Analyze and estimate resource requirements and costs associated with integrating various levels of variable generation resources #### Various other wind integration analyses revealed that: - Statistical processing to parameterize intra-hour volatilities is needed - Lack of granular historical data requires using assumptions to forecast future renewable energy production patterns - These intra-hour volatility assumptions drive results - Many rely on production cost modeling to simulate full systems - Production cost simulations are not designed for intra-hour analyses - Difficult to determine if models represent actual operations and the use of reserves - Most analyses ignore potential incremental capital costs associated with incremental resource additions #### A simple, transparent and flexible model is needed #### Contents Introduction **Motivation for the Renewable Integration Model** #### **Important Considerations When Choosing Model Design** **RIM Methodology** - ◆ Review of RIM Inputs - ◆ Calculation of Operating Flexibility Requirements - **♦** Estimation of Resource Costs **Strengths of RIM** **RIM Applications** ### Important Considerations for Model Design #### The Renewable Integration Model (RIM) focuses on the central issues: - Evaluate incremental service requirements - Estimate magnitude of resources to provide those services - Estimate variable and fixed costs #### RIM is designed to achieve above goals with functional features below: - Simple but careful - Uses simplifying assumptions to represent complex issues - Focus and care is placed on using all available information to best simulate reality - Runs quickly - **♦** Transparent - Accepts user input assumptions - Uses fully transparent calculations - ◆ Flexible - Can provide results across many scenarios and resource portfolios - User defines the analytical period and the system conditions - Can be updated as system and forecast capabilities change - Portable based on Excel spreadsheets #### Contents Introduction Motivation for the Renewable Integration Model Important Considerations When Choosing Model Design #### **RIM Methodology** - ◆ Review of RIM Inputs - ◆ Calculation of Operating Flexibility Requirements - **♦** Estimation of Resource Costs **Strengths of RIM** **RIM Applications** #### RIM Overall Structure #### **Data Input** Installed variable generation Detailed load & generation profiles Forecast errors for load & generation Costs of conventional generation #### **Calculations** Estimate incremental operational requirements Estimate system's reliability requirements Quantify resource requirements Estimate fixed and variable costs of integration #### **Output** Flexible requirements (regulation, load-following, day-ahead commitment) New capacity required to integrate variable generation Mix of resources based cost assumptions Fixed and variable costs of integration The Brattle Group ### **RIM Key Assumptions** #### Like all models, input assumptions drive model results. #### RIM has relatively few parameters: - **♦** Load - Parameters that describe load forecast errors and load variability (can be derived from historical data) - Load growth - Alternatively, a future year load profile can be used #### Wind and solar - Parameters that describe forecast errors and output variability (can be derived from historical data) - Correlation coefficients for generation output across sites #### Resource costs and characteristics - Capital costs - Heat rates - Fuel costs - Emissions costs #### All default parameters can be updated and changed by users #### **Contents** #### Introduction Motivation for the Renewable Integration Model Important Considerations When Choosing Model Design RIM Methodology - ◆ Review of RIM Inputs - Calculation of Operating Flexibility Requirements - **♦** Estimation of Resource Costs **Strengths of RIM** **RIM Applications** # RIM uses CAISO's definition regulation and load following # The CAISO differentiates the two services by the scheduling process and the timing of the forecast ◆ Load following = difference between the **hourly schedule** (shown as red line) and the **5-minute schedule** (blue line) of generation to meet forecast load: the area shaded light blue ◆ Regulation = difference between the **5-minute schedule** (blue line) and the **actual load/wind** (green line): the area shaded red # Types of Services Needed to Compensate for Variability and Unpredictability | Minute-by-minute actual | | 5-minute forecast | | Hour-ahead forecast Day-ahead forecast | | | |-------------------------|---------------------------|-------------------------|--------------------------|--|-----------------------------|--| | | Intra 5-min
volatility | 5-min forecast
error | Intra-hour
volatility | Hour-ahead
forecast error | Day-ahead forecast
error | | | | Regulation | | Load-following | | DA Commitment | | #### Regulation - ◆ RIM uses parameters that describe deviations from relevant scheduling - ◆ Two primary parameters: intra 5-min volatility and average 5-minute forecast error (next slide explains) #### **Load following** - ◆ RIM uses parameter that describe deviations between the 5-minute and the hour-ahead schedules - ◆ Two primary parameters: intra-hour volatility and average hour-ahead forecast error #### **Day-ahead commitment** Deviation between day-ahead and hour-ahead schedule The model uses all 5 statistical parameters shown in diagram # RIM uses statistical relationships of schedules and actuals to estimate services requirements Regulation requirement for each 5 minute interval is estimated with two components of variance of load and generation: - 1. 5-minute forecast error, PLUS - 2. intra-5-minute volatility **Analogous estimation methodology is applied to load-following** Day-ahead commitment need uses forecast error only # RIM summarizes regulation, load-following and day-ahead commitment needs by season - ◆ RIM uses the standard deviations to estimate the services needs - User can input the magnitude and the number of standard deviation used to determine the needs - ♦ RIM takes into account the correlation between sites and forecast errors - All of which are parameterized and user-driven - ◆ RIM reports the operational requirements for regulation, load following and day-ahead commitment for each season ### Derivation of Resources Required for Integration #### **Assumptions:** New or existing generating capacities can be used to provide the operational requirements of the system #### **Steps Taken:** - ◆ Estimate the magnitude of resources needed to meet the operational flexibility requirement after renewable resources are added to the system - ◆ Estimate the resources needed to meet the reliability requirement of the system - Load plus planning reserves - ◆ Compare the two and determine if additional resources will be needed above the planning reserve requirements ### **Steps in Estimating Resource Requirements** Forecast Peak Load - + Planning Reserve Margin - Reliability Contribution of Renewables (NQC) **Reliability Requirement** **Hourly Load** - + Hourly Operating Flexibility Services - Hourly renewable generation **Operating Flexibility Requirement** #### Contents #### Introduction Motivation for the Renewable Integration Model Important Considerations When Choosing Model Design RIM Methodology - ◆ Review of RIM Inputs - ◆ Calculation of Operating Flexibility Requirements - **♦** Estimation of Resource Costs **Strengths of RIM** **RIM Applications** #### **Estimation of Fixed Costs** # RIM uses 3 categories of inputs assumptions to derive the fixed cost of integration - ◆ Fixed and variable costs of resources used for integration (e.g. CCs, CTs, storage, other technologies) - The planning reserve requirement - Composite load duration curve (e.g. load net of renewable generation, plus hourly operational requirements for integration). #### **Estimation of Variable Costs** # RIM uses simplifying assumptions about operations to estimate variable costs: - ◆ The cost of potential daily startups from resources to provide the needed services - ◆ The cost of potential out-of-merit dispatch during ramp up and down time - Simulated with efficiency differential between in-merit and out-of-merit resources - This approach assumes the system potentially will need incremental resources to meet faster ramping during ramp up and down hours - ◆ For meeting regulation needs, RIM can incorporate an efficiency penalty for all hours a resource must operate at a less than fully efficient set point #### **Observations from Other Recent Integration Analyses** # Compared to production cost simulations, RIM's variable cost estimation uses consistent methodology - ◆ Regulation and load following are translated into regulation and other reserves such that certain resources are "held aside" to react if necessary - ♦ When certain resources are held aside, the next resource must be used either by demanding certain resources to be "on reserve", or putting the in-merit resource on reserve and move up the dispatch curve to serve energy - ◆ Some out-of-merit dispatch occurs RIM simulate with using efficiency "penalty" between in-merit resource and the "next one up" on the dispatch ladder - ◆ This is consistent with system operations - ◆ All production efficiency assumptions can be adjusted by users #### **Contents** #### Introduction Motivation for the Renewable Integration Model Important Considerations When Choosing Model Design RIM Methodology - ◆ Review of RIM Inputs - ◆ Calculation of Operating Flexibility Requirements - **♦** Estimation of Resource Costs #### **Strengths of RIM** **RIM Applications** ### **Primary Strengths of RIM** **Full transparency** User control over key assumptions Clear & flexible cost methodologies Ease of updating parameters as better information is available Ease of adaptation to forecast improvements Accommodates up to four renewable generation categories **Facilitates policy discussions** **Based on CAISO-equivalent service definitions** #### Contents Introduction Motivation for the Renewable Integration Model Important Considerations When Choosing Model Design RIM Methodology - ◆ Review of RIM Inputs - ◆ Calculation of Operating Flexibility Requirements - ♦ Estimation of Resource Costs **Strengths of RIM** **RIM Applications** ### **RIM Applications** #### RIM can be utilized to: - Quantify incremental effects of changes in generation portfolio - ♦ Estimate potential cost savings associated improved generation forecast and/or operational processes - ◆ Evaluate the potential effects of resource diversity among renewable generators - ◆ Compare resource requirements and integration cost estimates across a *range* of potential renewable portfolio selections with fast model execution of scenario outcomes - Evaluate the benefits/costs of alternative renewable portfolios prior to contracting # The Brattle Group Antitrust/Competition Commercial Damages Environmental Litigation and Regulation Forensic Economics Intellectual Property International Arbitration International Trade Product Liability Regulatory Finance and Accounting Risk Management Securities Tax Utility Regulatory Policy and Ratemaking Valuation Electric Power Financial Institutions Natural Gas Petroleum Pharmaceuticals, Medical Devices, and Biotechnology Telecommunications and Media Transportation # Pacific Gas and Electric Company Long Term Procurement Plan Proceeding # Renewable Integration Model Results and Model Demonstration August 24-25, 2010 Workshop ### **Outline** - RIM Objectives - Review RIM Methodology/Inputs - Preliminary Results - Model Demonstration - Closing Thoughts ## RIM objectives - Understand and quantify the integration requirements and cost of higher levels of intermittent resources - Study impacts under different scenarios quickly - Transparent, user friendly model ### **Outline** - RIM Objectives - Review RIM Methodology/Inputs - Preliminary Results - Model Demonstration - Closing Thoughts # RIM uses a variety of inputs to determine renewable integration requirements and costs #### **Inputs** Installed intermittent renewable generation Detailed profiles and variability for load & generation Forecast errors for load & generation Cost of conventional resources #### **Model** Renewable Integration Model (RIM) #### **Outputs** Operating Flexibility Requirements (Reg, Load Following, Day-Ahead, Ramp) Resources required to integrate Intermittent renewables Fixed and variable cost of integration To the extent possible, RIM uses the same inputs as CAISO's study # Additional capacity is required for integration if operating requirement exceeds reliability requirement - Forecast Peak Load - + Planning Reserve Margin - Reliability Contribution of Renewables (NQC) **Reliability Requirement** - **Hourly Load** - + Hourly Operating Flexibility Services - Hourly renewable generation **Operating Flexibility Requirement** ## RIM's current inputs #### RIM inputs can be modified by user ## Load Inputs - Load forecast: CEC's adopted 2009 IEPR forecast - Load profile: 2005 load profile scaled to state-wide 2020 levels - Load forecast errors and variability parameters: From historic experience, scaled to 2020 based on projected load growth* ## Resource Inputs - Installed wind/solar amounts: from CAISO's integration study - Existing wind/solar profiles: from 2005 generation - New wind/solar profiles: NREL 2005 simulated profiles - Wind/solar July capacity value (NQCs): from CAISO's integration study based on 2005 generation using adopted CPUC counting rules - Wind forecast error and variability parameters: From historic experience* - Solar forecast error and variability parameters: based on clearness index (5-minute error and variability), and persistence approach hour-ahead and day-ahead errors* ## Other Inputs - Planning Reserve Margin (PRM): 15% - Forward gas prices ~ \$8.45/mmbtu in 2020 (nominal) - CT net fixed cost ~ \$160/kW-yr in 2020 (nominal) ^{*} See appendix for a comparison of current errors used by RIM with CAISO's Step 1 errors. ### **Outline** - RIM Objectives - Review RIM Methodology/Inputs - Preliminary Results - Model Demonstration - Closing Thoughts ## **Operating flexibility requirements** # Appendix Operating flexibility requirements by scenario ### **Operating Flexibility Requirements** | | | 2009 | 20%
Reference | 33%
Reference | 33% High
DG | 33% High
OOS | |---------|---------------------------|-------|------------------|------------------|----------------|-----------------| | | REGULATION (MW) | 406 | 477 | 713 | 1,117 | 566 | | SPRING | LOAD FOLLOWING (MW) | 2,743 | 3,290 | 4,491 | 6,128 | 4,088 | | Si King | DAY-AHEAD COMMITMENT (MW) | 2,391 | 3,069 | 4,378 | 5,397 | 4,327 | | | Total | 5,540 | 6,836 | 9,582 | 12,641 | 8,980 | | | REGULATION (MW) | 419 | 474 | 556 | 690 | 528 | | SUMMER | LOAD FOLLOWING (MW) | 3,819 | 4,334 | 5,001 | 5,920 | 4,832 | | SOMMER | DAY-AHEAD COMMITMENT (MW) | 2,857 | 3,338 | 3,803 | 3,877 | 4,036 | | | Total | 7,095 | 8,147 | 9,360 | 10,488 | 9,395 | | | REGULATION (MW) | 405 | 466 | 623 | 906 | 532 | | FALL | LOAD FOLLOWING (MW) | 3,027 | 3,525 | 4,473 | 5,851 | 4,138 | | 'ALL | DAY-AHEAD COMMITMENT (MW) | 2,952 | 3,573 | 4,353 | 4,638 | 4,621 | | | Total | 6,384 | 7,564 | 9,449 | 11,394 | 9,292 | | | REGULATION (MW) | 412 | 470 | 640 | 957 | 525 | | WINTER | LOAD FOLLOWING (MW) | 2,878 | 3,327 | 4,270 | 5,785 | 3,841 | | WINIER | DAY-AHEAD COMMITMENT (MW) | 1,954 | 2,450 | 3,720 | 4,994 | 3,333 | | | Total | 5,243 | 6,248 | 8,630 | 11,736 | 7,699 | # Comparison of regulation and load following requirements* - CAISO's Step 1 estimates up and down services (average and maximum of hourly 95% high amounts shown)** - RIM estimates regulation and load following amounts by season (seasonal maximum shown) - RIM assumes up and down services are symmetrical ^{*} See appendix for comparison of operational flexibility requirements in all seasons ^{*} See CAISO's August 16, 2010 workshop material: Slide 75 for Summer load following-up, and Slide 81 for Summer regulation-up requirements. # **Integration costs** ### User specifies integration cost inputs ### Fixed Costs Fixed cost of resources in excess of reliability requirement, reduced by the profits of energy sold in the marketplace ### Variable Costs Fuel and operating costs of resources providing flexibility services ### Emission Costs Emission costs based on the incremental fuel use by resources providing integration services ### In comparison, CAISO's approach (CAISO, p. 123) estimates: - Fixed cost of integration as the capital cost of generic resources required for integration - Variable cost of integration is the difference between: (a) the production cost savings, and (b) the energy credit of intermittent generation ### **Outline** - RIM Objectives - Review RIM Methodology/Inputs - Preliminary Results - Model Demonstration - Closing Thoughts ### Demo ### Run 27.5% RPS Scenario as sensitivity to 33% Ref ### Inputs: - Use 2020 Load and load forecast errors and variability - Enter 27.5% RPS installed capacity for intermittent resources - Use renewable forecast errors and variability from the 33% RPS scenario - Use other inputs from 33% RPS scenario #### 2020 RPS Scenarios 27 E0/ DDC 220/ Dof DDC | | 33% Kel. KF3 | 21.3% KF3 | |-----------------------|--------------|-----------| | 1. 2020 Installed MWs | | | | Wind - Existing | 3,244 | 3,244 | | Wind - New | 8,338 | 5,977 | | PV | 4,910 | 4,609 | | Solar Thermal (CST) | 6,968 | 5,323 | | Total | 23,460 | 19,153 | 2. Operating Flexibility Requirements, MW | Spring | Regulation | 713 | |--------|----------------------|-------| | | Load Following | 4,491 | | | Day-ahead commitment | 4,378 | | | Total | 9,582 | | Summer | Regulation | 556 | | | Load Following | 5,001 | | | Day-ahead commitment | 3,803 | | | Total | 9,360 | | Fall | Regulation | 623 | | | Load Following | 4,473 | | | Day-ahead commitment | 4,353 | | | Total | 9,449 | | Winter | Regulation | 640 | | | Load Following | 4,270 | | | Day-ahead commitment | 3,720 | | | Total | 8,630 | ### Demo ### Run 27.5% RPS Scenario as sensitivity to 33% Ref ### "Step 1" Output for 27.5% RPS: Operating flexibility requirements decrease by 6% to 14%, less in Summer than in other seasons, compared to the 33% Ref. RPS scenario. #### 2020 RPS Scenarios | | 33% Ref. RPS | 27.5% RPS | |-----------------------|--------------|-----------| | 1. 2020 Installed MWs | | | | Wind - Existing | 3,244 | 3,244 | | Wind - New | 8,338 | 5,977 | | PV | 4,910 | 4,609 | | Solar Thermal (CST) | 6,968 | 5,323 | | Total | 23,460 | 19,153 | | Spring | Regulation | 713 | 634 | |--------|----------------------|-------|-------| | | Load Following | 4,491 | 3,985 | | | Day-ahead commitment | 4,378 | 3,761 | | | Total | 9,582 | 8,380 | | Summer | Regulation | 556 | 520 | | | Load Following | 5,001 | 4,690 | | | Day-ahead commitment | 3,803 | 3,503 | | | Total | 9,360 | 8,713 | | Fall | Regulation | 623 | 566 | | | Load Following | 4,473 | 4,066 | | | Day-ahead commitment | 4,353 | 3,886 | | | Total | 9,449 | 8,518 | | Winter | Regulation | 640 | 582 | | | Load Following | 4,270 | 3,893 | | | Day-ahead commitment | 3,720 | 3,222 | | | Total | 8,630 | 7,697 | | | | | | ### **Outline** - RIM Objectives - Review RIM Methodology/Inputs - Preliminary Results - Model Demonstration - Closing Thoughts # **Closing thoughts** - Possible uses of RIM in 2010 LTPP - Build resource portfolios for different load and RPS scenarios - Estimate integration costs for scenario metrics - Determine sensitivity of integration requirements and costs from different RPS scenarios and other changes in assumptions quickly - Additionally, RIM gives users the opportunity to learn and improve their understanding about integration - Prototype model is available under a licensing agreement with PG&E # **Question and Answer** ### **Additional Questions and Model Distribution** Daidipya Patwa d2pa@pge.com # **Appendix** # **Appendix** ### Renewable Resources for Scenarios ### Four 2020 RPS scenarios - 1. 20% Reference Case - 2. 33% Reference Case - 3. 33% High DG Case - 4. 33% High OOS Case blended renewable portfolio blended renewable portfolio high penetration of PV Distributed Generation (DG) high Out Of State (OOS) imports, primarily wind #### **Intermittent Renewable Generation Scenarios** # **Appendix** # Forecast errors and variability | | Season | 5-min Forecast Error | INTRA 5-min Volatility | HA Forecast Error | INTRA-Hour Volatility | Day-ahead Forecast Error | | |-------|---|----------------------|---|-------------------|----------------------------|--------------------------|--| | | | | | | ., | , | | | | | | | 2020 Load | | | | | | | | (Standard deviation errors and variability expressed in MW) | | | | | | CAISO | | 126 | | 831 | | | | | | Summer | 126 | | 1,151 | | | | | | Fall | 126 | | 835 | | | | | | Winter | 126 | | 873 | | | | | RIM | Spring | 138 | 55 | 823 | 472 | 1,000 | | | | Summer | 138 | 65 | 1,232 | 618 | 1,155 | | | | Fall | 138 | 56 | 941 | 512 | 1,354 | | | | Winter | 138 | 62 | 873 | 519 | 607 | | | | Wind | | | | | | | | | (Standard deviation errors and variability expressed as % of installed capacity) | | | |) | | | | CAISO | Spring | | | 5.0% | | | | | | Summer | | | 4.5% | | | | | | Fall | | | 4.4% | | | | | | Winter | | | 4.1% | | | | | RIM | Spring | 1.0% | 0.2% | 9.0% | 1.3% | 10.2% | | | | Summer | 0.8% | 0.2% | 8.0% | 1.1% | 6.0% | | | | Fall | 0.8% | 0.3% | 8.0% | 1.0% | 10.4% | | | | Winter | 0.7% | 0.2% | 7.0% | 0.9% | 7.1% | | | | | | | | 2.2.76 | | | | | Solar Thermal and PV Clearness index (CI) (Standard deviation errors and variability expressed as % of installed capacity) | | | | | | | | | Clearness index (CI) | | (Standard deviation errors | | as % of installed capacity | | | | CAISO | 0<=Cl<=0.20 | | | 5.0% | | | | | | 0.2 <cl<=0.5< td=""><td></td><td></td><td>10.0%</td><td></td><td></td></cl<=0.5<> | | | 10.0% | | | | | | 0.5 <cl<=0.8< th=""><th></th><th></th><th>7.5%</th><th></th><th></th></cl<=0.8<> | | | 7.5% | | | | | | 0.8 <cl<=1< th=""><th></th><th></th><th>5.0%</th><th></th><th></th></cl<=1<> | | | 5.0% | | | | | RIM | Spring | 1.6% | 1.0% | 5.6% | 7.8% | 8.7% | | | | Summer | 0.7% | 0.6% | 4.1% | 6.3% | 2.5% | | | | Fall | 1.2% | 0.8% | 4.7% | 7.4% | 5.5% | | | | Winter | 1.3% | 0.8% | 5.4% | 6.9% | 8.3% | | | | | | | | | | | # Regulation-up requirements comparison # Load Following-up requirements comparison # New terms used in this presentation Day-ahead commitment requirement: resources that are required to be committed more than one-hour ahead to cover the additional forecast error of load and generation beyond that of hour-ahead forecasts or schedules.